DOCUMENT RESUME ED 236 076 SO 015 060 TITLE Social Studies Curriculum Guide: Grade One-Grade Seven. [Revised.] INSTITUTION British Columbia Dept. of Education, Victoria. Curriculum Development Branch. REPORT NO ISBN-0-7719-9078-2 PUB DATE 83 NOTE 57p.; Small type throughout. PUB TYPE Gu Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE DESCRIPTORS MF01/PC03 Plus Postage. Area Studies; Basic Skills; Canada Natives; Community Study; Course Content; *Curriculum Development; Educational Objectives; Educational Philosophy; Elementary Education; Evaluation; Family Life; Junior High Schools; Questioning Techniques; Skill Development; *Social Studies IDENTIFIERS Canada #### ABSTRACT The following major adjustments called for by the British Columbia Social Studies Assessment of 1977 are reflected in this elementary-junior high school guide: a broader interpretation of social studies; a greater specificity in what is to be taught; a greater emphasis on the study of Canada; a closer match between content and student needs; and a stronger emphasis on teaching students to apply the knowledge they gained to the real world. Social studies courses in grade 1 focus on families; grade 2, communities; grade 3, interaction of communities; \grade 4, Canada, its native people and explorers; grade 5, the past, present, and future of Canada; grade 6, Canadians and their world neighbors; and grade 7, people and places. Information provided for each grade level includes: grade focus; grade goals; topics to be examined; the understandings which are derived from basic concepts and from the grade content; sample questions which will require students to apply and extend their knowledge, skills, and understandings; and skills to be developed. There are also discussions concerning the program philosophy and rationale, overall program goals and learning outcomes, program flow, sequence of instruction, and evaluation. The appendix contains an extensive chart outlining the specific skills to be developed in grades 1-11. (RM) Reproductions supplied by EDRS are the best that can be made U.S. DEPARTMENT OF EQUICATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) ☐ This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES P. MOPTHOVEN Social Studies Curriculum Guide grade one - grade seven 1983 BC MINISTRY OF EDUCATION CURRICULUM DEVELOPMENT BRANCH Victoria, 1983 Canadian Cataloguing in Publication Data Main entry under title: Social studies curriculum guide : grade one - grade seven At head of title: Province of British Columbia. ISBN 0-7719-9078-2 1. Social sciences - Study and teaching (Elementary) - British Columbia. I. British Columbia. Schools Dept. Curriculum Development Branch. LB1584.5.C3S62 372.8'3043'09711 C82-092320-6 *Ministry of Education, Province of British Columbia, Canada No part of this publication may be reproduced in any form without permission in writing from the publisher. # Acknowledgments The review and revision of the Grade One-Grade Seven Social Studies curriculum, has involved many individuals. The members of the Management Committee, the Elementary Review Committee and the Curriculum Consultant and Coordinators have been central to the revision process: # Management Committee Gerald Clare, Peace River South Jack Cresswell, Delta Job Fowler, University of Victoria Dallas Cristofoli, Coquitlam, Delta, Mission Bruce Roberts, Kamloops Barry Tietjen, Maple Ridge Alice Tiles, Surrey Sophie Weremchuk, Mission # **Elementary Review Committee** Sheila Borman, Richmond David John, Central Okanagan, Stikine Shirley Koleszar, Powell River Herman Leung, Sooke Tom Probst, Saanich Maureen Tomsich, Vancouver # Curriculum Consultant and Coordinators Ian Parker, Curriculum Consultant Fred Kirkham, Curriculum Coordinator # Material Selection Committees Sheila Borman, Richmond Joan Campbell, Smithers Berriann Donahue, Windermere Vary Isaacson, Nanaimo Pene Jesske, Kimberley, Nanaimo David John, Central Okanagan, Stikine Shirley Koleszar, Powell River Herman Leung, Sooke Fom Probst, Saanich Vaureen Tomsich, Vancouver an Wright, University of B.C. Ronald Bannerman, Courtenay Cal Cosh, Prince George Robert Duffill, Langley Christopher Kelly, North Vancouver Brenda Krutow, Burnaby Linda Lehr, Vancouver Paul McKay, New Westminster Adrian Monych, Quesnel Raymond Pelland, Richmond Ray Pitt, Central Okanagan Gerald Potter, Mission Barry Rolston, Greater Victoria Lorraine Thurlow, Campbell River Earl Waugh, Cranbrook Michael Daniels, Maple Ridge The Ministry would like to thank the following students of K.B. Woodward Elementary School, Surrey, and Ecole William Cook and Quilchena Elementary School, Richmond, for their artwork for the divider pages and inside covers: Nina Schultz Tracy Wolf Van Novuen Kenny Phillips Robert Linfoot Katie Wood # Table Of Contents | Philosophy and Rationale Program Goals and Learning Outcomes Program Flow Sequence of Instruction Evaluation SCOPE AND SEQUENCE CHARTS Grade One — Families Grade Two — Communities Grade Three — Interaction of Communities Grade Four — Canada: Its Native People and Explorers Grade Five — Canada: Past, Present and Future Grade Six — Canadians and Their World Neighbours Grade Seven — People and Places | NTRODUCTION | · · · <u>· · · · · · · · · · · · · · · · </u> | <u>.</u> | | |--|--|---|----------------------|---------------------------------------| | Program Flow Sequence of Instruction Evaluation SCOPE AND SEQUENCE CHARTS Grade One Families Grade Two — Communities Grade Three — Interaction of Communities Grade Four — Canada: Its Native People and Explorers Grade Five — Canada: Past, Present and Future Grade Six — Canadians and Their World Neighbours | Philosophy and Rationale | | | | | Sequence of Instruction Evaluation SCOPE AND SEQUENCE CHARTS Grade One — Families Grade Two — Communities Grade Three — Interaction of Communities Grade Four — Canada: Its Native People and Explorers Grade Five — Canada: Past, Present and Future Grade Six — Canadians and Their World Neighbours | Program Goals and Learning Outcomes | | <u> </u> | | | Sequence of Instruction Evaluation SCOPE AND SEQUENCE CHARTS Grade One — Families Grade Two — Communities Grade Three — Interaction of Communities Grade Four — Canada: Its Native People and Explorers Grade Five — Canada: Past, Present and Future Grade Six — Canadians and Their World Neighbours | Program Flow, | <u> </u> | ·
—— — | · · | | Grade One — Families Grade Two — Communities Grade Three — Interaction of Communities Grade Four — Canada: Its Native People and Explorers Grade Five — Canada: Past, Present and Future Grade Six — Canadians and Their World Neighbours | • | | | | | Grade One — Families Grade Two — Communities Grade Three — Interaction of Communities Grade Four — Canada: Its Native People and Explorers Grade Five — Canada: Past, Present and Future Grade Six — Canadians and Their World Neighbours | | <u> </u> | - | | | Grade Two — Communities Grade Three — Interaction of Communities Grade Four — Canada: Its Native People and Explorers Grade Five — Canada: Past, Present and Future Grade Six — Canadians and Their World Neighbours | SCOPE AND SEQUENCE CHÂRTS | | | | | Grade Three — Interaction of Communities Grade Four — Canada: Its Native People and Explorers Grade Five — Canada: Past, Present and Future Grade Six — Canadians and Their World Neighbours | | | ۹ , ۰ | | | Grade Five — Canada: Past, Present and Future Grade Six — Canadians and Their World Neighbours | | 1 | Ö | | | Grade Six — Canadians and
Their World Neighbours | Grade Four — Canada: Its Native People | and Explore | 's , | , septem.
 | | Grade Six Surfacions and Their very series a | Grade Five — Canada Past, Present and | Future | ر
ا
ا | · · · · · · · · · · · · · · · · · · · | | Grade Seven — People and Places | Grade Six — Canadians and Their World | Neighbours | | | | | Grade Seven — People and Places | • | | | | | APPENDIX A. SKILLS THROUGH 1 | THE GR∆(T | nes | | # Introduction / # Philosophy and Rationale The Social Studies curriculum recognizes a responsibility to respond to the needs of society, the needs of learners, the needs of the learning process and the nature of the knowledge included in Social Studies. Society demands that the public schools promote learning and provide for the acquisition and application of knowledge and the mastery of skills upon which a student may build a successful future. Social Studies makes a major contribution in meeting this demand of society, particularly in the education of good citizens. Students need a challenging, supportive environment in which to learn. They also need an opportunity to learn their roles, rights and responsibilities in society today and in the future. Teachers need a concise framework around which to build a course of studies. However, within that framework teachers also need the flexibility to respond to individual student requirements Learning is most effective when presented in a manner consistent with the social and intellectual maturity of the majority of students in a particular age group. The Social Studies curriculum attempts to present knowledge and concepts in a logical manner and in a context to which the students can relate their expanding life experiences. Application of knowledge, skills and understandings form a focus for learning at each grade level. #### Social Studies Assessment — 1977 The British Columbia Social Studies Assessment of 1977 called for several major adjustments to the Social Studies curriculum: a broader interpretation of Social Studies, a greater specificity in what was to be taught, a greater emphasis on the study of Canada, a closer match between content and student needs and a stronger emphasis on teaching students to apply the knowledge they gained to the real world. This curriculum attempts to meet these requirements by using focuses from other social sciences, in addition to history and geography. This curriculum also identifies specific grade goals, understandings and skills for each grade, and suggests opportunities for students to apply new knowledge. A study of Canada within the context of the grade focus is included in each of the grades. #### Social Studies Curriculum This curriculum document examines people in society as they interact with each other and with their many environments — physical, cultural, political and socio-economic — in Canada and the wider world, in the past, the present and the future. In this recard, the curriculum continues British Columbia's traditional reliance on history and geography — time and place — as the prime organizers of knowledge and learning activities in Social Studies. It is the belief of those who have drafted this curriculum that the key to learning is the application of knowledge. Concepts and skills, together with the discussion of contemporary issues, culminate in the ability to transfer knowledge to a real-life situation. This Social Studies curriculum is consistent with the suggested aims of education in British Columbia. The selection of what is to be taught in Social Studies is made extraordinarily difficult by the vast scope of human history and by the enormous variety of geographical and cultural settings in which human society flourishes. Choices have been made which, of necessity, include some topics in the basic curriculum at the expense of others. At each grade, provision is made for extension and enrichment of the curriculum (20-25% of the time), at the wish of the teacher, school or district, through a locally developed unit of appropriate work. The Ministry of Education recognizes that the provincial curriculum will receive any necessary adaptation at the school and classroom levels in harmony with provincial and local school district statements of philosophy, objectives and intended learning outcomes. The Social Studies curriculum includes the essential elements of the core program of the province and reflects the belief that students will respond with commitment to a meaningful sequence of learning experiences directed toward particular goals. The Social Studies curriculum offers a prescribed course of studies that allows for flexibility at the local level. ## **Program Goals And Learning Outcomes** A curriculum is an organized statement of intended learning outcomes that serves as a framework for decisions about the instructional process. In this curriculum document, the learning outcomes are specific points organized under four program goals. The program goals and learning outcomes of the Social Studies curriculum state in general terms what students should know and understand by the end of grade eleven. # GOAL 1: STUDENTS SHOULD KNOW AND UNDERSTAND THE FACTORS WHICH HAVE SHAPED AND CONTINUE TO SHAPE CANADA AND CANADIANS. More specifically, by the end of the required program and through the exercise of critical thinking and problem solving skills, students will be expected to know and understand: - how Canadians have interacted with and continue to interact with their physical environment. - how Canada's social and cultural diversity has developed and continues to develop. - how Canada's economy has developed and continues to develop. - how Canada's political process has developed and continues to develop. - how Canada's relations with the rest of the world have affected and continue to affect Canada's development. # GOAL 2: STUDENTS SHOULD KNOW AND UNDERSTAND THE DIVERSE PATTERNS/OF HUMAN ACTIVITY IN THE WORLD. More specifically, by the end of the required curriculum and through the exercise of critical thinking and problem-solving skills, students will be expected to know and understand: - the world's physical environment and how the peoples of the world interact with their physical environment. - the social and cultural diversity of the peoples of the world and the factors which contribute to this diversity. - the basic characteristics of the world's economics and the factors which contribute to their diversity. - the basic characteristics of the diverse political processes of the world and the factors which contribute to their diversity. - the development of the nation states and their interactions. - current events in the world and contemporary world issues ## GOAL 3: STUDENTS SHOULD KNOW AND UNDERSTAND THE ROLES, RIGHTS AND RESPONSIBILITIES OF-AN INDIVIDUAL AS A MEMBER OF SOCIETY. More specifically, by the end of the required curriculum and through the exercise of critical thinking and problem-solving skills, students will be expected to know and understand: - informal and formal social interactions within the society and their influence upon individuals and groups. - the effect of the economy upon Canadians. - the different levels of Canadian government and how they function. - the different types of government in the world and the relationship between governments and individuals throughout the world. - the media's influence upon individuals and society. - the legal system of Canada and its affect upon individuals and groups. # GOAL 4: STUDENTS SHOULD DEVELOP A WILLINGNESS AND ABILITY TO USE KNOWLEDGE AND UNDERSTANDING AS A MEMBER OF SOCIETY. More specifically, by the end of the required curriculum and through the exercise of critical thinking and problem-solving skills, students will: - communicate their ideas to others in a variety of situations and forms. - participate to the level of their maturity, in their society. - tolerate differing views. - examine a variety of viewpoints, particularly with respect to issues and problems. - analyze and react meaningfully to the constant change in society. - reach a conclusion on the basis of the best available evidence. ## Program Flow Within this curriculum guide are Instruction Charts for grades one to seven. They are organized in a similar manner and contain the following information: #### Grade Focus The grade focus is the title and organizing statement for each grade. The grade focuses are shown below: | Grade One | Fa m ilies | |-------------|---| | Grade Two | Communities o | | Grade Three | Interaction of Communities | | Grade Four | Canada: Its Native People and Explorers | | Grade Five | Canada: Past, Present and Future | | Grade Six | Canadians and Their World Neighbou. | | Grade Seven | People and Places | #### Grade Goals Grade goals are general statements of expected learning outcomes based on studying content, arriving at understandings, developing skills and applying knowledge to a variety of significant inquiries. #### Content The content identifies the topics to be examined. It is also a guide to the factual knowledge investigated to arrive at the understandings and ultimately, the grade goals. #### **Understandings** The understandings, which are derived from basic concepts and from the grade content, contribute to the achievement of the grade goals. #### Inquiries The inquiries section includes sample questions. These questions will require students to apply and extend their knowledge, skills and understandings. The questions range from those which have a solution based on the available evidence to those which are issues. An issue may be defined as a matter of interest about which there is a significant disagreement. The disagreement can involve matters of fact, matters of meaning or matters of values. The lists of examples given are not all inclusive ideally, students should progress from dealing with inquiries suggested by the teacher
to generating their own inquiries. Students, even in the earliest grades, should be encouraged to attempt the investigation of inquiries which are concrete, immediate and of interest to them. #### Skills . Skill headings are identified for each grade. Further details and more specific skills lists are provided in Appendix A to the Curriculum Guide. #### **PROGRAM FLOW** There are four strands of information presented on each Scope and Sequence Chart: content, understandings, inquiries and skills. The content of each grade level varies, as do the specific processes by which the content is put into practice. Consistent throughout is the attempt to combine knowledge with practice and apply this knowledge to eyeryday life. The particular starting point a teacher might choose in the program flow is not prescribed. Each teacher, in responding to his or her particular students' needs, will make decisions as to the most appropriate starting point in the program flow. It is intended that content, understandings, inquiries and skills be taught as part of a process and every effort should be made to integrate these factors and not teach them in isolation. #### Extension At each grade level, 20-25% of the time available may be used for extension or enrichment activities developed by the student, the teacher, the school or the district. Extension activities should neither repeat earlier work nor anticipate topics to be introduced in subsequent years. Current events, where appropriate, should be integrated into the Social Studies program. It is important to utilize the resources of a particular geographical area, both as a part of the basic program and as extension activities. Any part of the community which correlates with the curriculum, from a family resource worker for grade one to a study of a B.C. physical resources industry in grade nine, should be included to enrich the Social Studies curriculum. ## Sequence Of Instruction The sequence of instruction sets out the order in which teaching is to take place from grade to grade and provides guidance to the teacher in reaching the goals and outcomes of the curriculum. The Ministry of Education recognizes that it may be wise with some students not only to limit presentations to the fundamental concepts but also to vary the rate of instruction or the time allocated. The sequence of instruction for Social Studies in British Columbia has students in the primary years examine the immediate social groups to which they belong — the home and the community. In grade one, the self and the immediate social group, the family, are studied. In grade two, the child branches out to a study of what makes up a community. Grade three applies that knowledge to a study of the interaction of communities. Students in grade four and five develop a sense of time by examining some aspects of the development of Canada as a nation. Students at these two grades begin to be aware of physical and social factors which affect Canadian life. Grade four focuses specifically on Native Canadian cultures and an overview of Canadian. geographical areas through the eyes of explorers. Grade five studies physical, social and political factors that have influenced Canada's growth. In grade six, students examine people in other places as a means to better understand themselves, Canadian society, and other societies. This grade level deals with physical, social, economic and cultural development. In grades seven to ten, the content is organized into four separate strands. World Past, World Present, Canada Past and Canada Present. Students at these grade levels examine physical cultural, economic and political aspects of Canadian and world societies. Historical background is given for many of these studies to trace development from the past to present day. In grade eleven, attention turns to global issues: conflict and cooperation, resource use, technological change and individual rights and responsibilities in a Canadian and international context. ## Evaluation Evaluation is an important aspect of any instructional program. Used carefully and thoughtfully, an evaluation system will provide valuable information about the beginning competence of students, the progress they are making at intermediate stages of the program and summative assessments at the end of a unit or grade. Traditionally, the emphasis of evaluation in Social Studies has been placed on the recall of knowledge in some written form, reflecting the content emphasis of the curriculum. This curriculum, with its balanced emphasis on content, skills and application of knowledge, requires a more broadly based evaluation program — one which is consistent with its intents and which assesses all its components. A degree of consistency should exist in the evaluation programs of Social Studies teachers in a school or school district and also in the expectations of related subject areas. As an essential part of the whole instructional process, evaluation systems must be supportive of and consistent with the intents of the curriculum they are assessing. # **Grade One** Grade one pupils study a basic human social unit, the family. Since young children need to be involved in first hand experiences, the program focuses on their own families, developing an understanding of the interdependence and the interrelationships of people within family units. This study will be expanded in grade two to the immediate community. Families vary in size, composition, and ethnic and cultural backgrounds. Despite these variations, wherever families exist, they function as units for similar fundamental reasons and are held together by essentially similar ties. Through the study of their own families, the children become more aware of their roles, responsibilities and feelings of belonging to a recognized social group. The children begin to develop an understanding of the concept of time through the study of the changes which are encountered in the family structure or situation. The children's study of the organization and functions of their own families enable them to recognize similarities and differences while broadening their understanding of the concept of family. The children should begin to realize that actions and beliefs of the people being studied are not only logical in their situations but also are akin to those of the child's own family. Through contrast and analogy, the children's perspective for viewing their own family is broadened. The scope and sequence chart for each grade is divided into four columns: content, understandings, inquiries and skills. It is important that students deal with these components as part of an integrated process. The order in which the components are dealt with will vary; however, they should not be studied in isolation. The concepts upon which the understandings are based include family, identity, interactions, need, change, diversity, interdependence and power. The introduction of significant and appropriate current events is an integral part of the curriculum at this and every grade level. The prescribed content for the grade will require a minimum of 75-80% of the class time available for the majority of students. The remaining time may be used to explore the prescribed curriculum in greater depth or to study district, school, teacher or student developed units. The latter must be consistent with the intents of the curriculum. ## **Families** PROCESS: In order to comprehend the grade goal, students are expected to examine the content, develop the understandings and skills and have practice in applying these through the inquiries. GRADE GOAL: To have students recognize that a family is a social group possessing certain characteristics. #### CONTENT Using their own families: students should examine: - o families' similarities and differences in: size and composition - onumber, relatives nuclear and extended families - customs and traditions - o needs of family members: food shelter - love safety and protection recreation - o roles and responsibilities of family members. - o interaction of family members: conflict and co-operation loyalty and affection patterns of authority rights and responsibilities - o changes within the family group: membership location occupation #### UNDERSTANDINGS Students should, through the examination of the content, come to understand that: - o families have similarities and differences - o family members have certain needs. Families function to satisfy these needs. - family members, who are to varying degrees interdependent, have different - family members assist children in learning their roles. - family members have rights and responsibilities. - o family members interact in a variety of ways. - o families may change. #### INCUIDIES Students should integrate content, understandings, and skills through the study and discussion of locurings a g - How are families similar? How are they different? - o What differences are there between needs and wants? - o What do you do to help your family? - Why do families need rules? - What rights and responsibilities should children have in the family? - How do changes affect a family? #### SKILLS Skills should be introduced, developed and reinforced in a suitable context. Numbers to left of items refer to pages in Appendix A. - 45 A. PROBLEM SOLVING - 45 B. DECISION-MAKING - C. INTERPRETING MAPS & GLOBES: - 45 Symbols - 45 Direction - 47 Location - 47 Scale and Distance - D. UNDERSTANDING TIME & CHRONOLOGY: - 49 Time and the Calendar - 49 Chronological Series - E. LOCATING INFORMATION: - 49 Books / Reference Works - 51 Field Studies, Interviews - 51 Pictures, Photos, Charts, Graphs - 51 F. ORGANIZING INFORMATION - 53 G. ACQUIRING INFORMATION THROUGH READING - 53 H. ACQUIRING INFORMATION THROUGH LISTENING AND OBSERVING - I. EVALUATING INFORMATION: - 53 Oral, Visual, Print - J. COMMUNICATING ORALLY AND IN WRITING: - 55 Speaking - 55 Writing - K, CITIZENSHIP SKILLS: - 57
Self-worth - 57 Interpersonal Relations - 59 Group and Discussion Skills - 59 Leadership # communities # **Grade Two** In grade two the children move from the study of the family to the study of the community. Students in grade two examine the familiar social units of the school, the neighbourhood, and then study in detail their own town or city. Through this, the children will begin to understand their roles and their families role in the community. In grade three, the students will examine the interaction of communities in Canada. The community is a social unit which is to be studied with reference to provision of sérvices, systems of organization and human interaction. By examining these aspects of local communities, students will become more fully aware of the concept of community. The scope and sequence chart for each grade is divided into four columns: content, understandings, inquiries and skills. It is important that students deal with these components as part of an integrated process. The order in which the components are dealt with will vary; however, they should not be studied in isolation. The concepts upon which the understandings are based include community, identity, interaction, need, interdependence, resources, values and citizenship. The introduction of significant and appropriate current events is an integral part of the curriculum at this and every grade level. The prescribed content for the grade will require a minimum of 75-80% of the class time available for the majority of students. The remaining time may be used to explore the prescribed curriculum in greater depth or to study district, school teacher or student developed units. The latter must be consistent with the intents of the curriculum. #### PROCESS: In order to comprehend the grade goal, students are expected to examine the content, develop the understandings and skills and have practice in applying these through the inquiries. #### GRADE GOAL: O To have students recognize that a community is a social group possessing certain characteristics. #### CONTENT neighbourhood and community students should examine: - o school and its immediate neighbourhood: - location size and composition function - rôles and responsibilities of members - interaction - community characteristics - Physical: - size - appearance - composition - Cultural Setting: - customs - traditions - ethnic population - roles of community members: - workers - volunteers - citizens: - services provided by the community: production and distribution of goods safety and protection education, health and social services recreation and aesthetic expression - systems of organization: government transportation communication religious expression human interaction: rights and responsibilities friendship and affiliation authority co-operation and conflict #### UNDERSTANDINGS Students should, through the examination of the content, come to understand that: - o a school's function is to provide a service to the community - persons within the school have certain roles, rights, and responsibilities. - a community has specific physical and cultural .characteristics. - community members assume a variety of roles. - a community provides - services to meet the needs of its members - a community offers organized systems to meet the needs of its members - members of a community interact and are, to a varying degree. interdependent. - people in the community have certain responsibilities and rights. #### INQUIRIES Students should integrate content, understandings, and skills through the study and discussion of inquiries, e.g.: - Why do schools need rules? - What do you like or dislike about living in your community? - Why are communities different? - What roles do children have in communities? - What other services might your community want? - What services in your community are of great importance? - Should a community be changed to provide new systems? - Why do communities have laws or regulations? Skills should be introduced, developed and reinforced in a suitable context. Numbers teft of items refer to pages in Appendix A - 45 A. PROBLEM SOLVING - **45 B. DECISION-MAKING** - C. INTERPRETING MAPS & GLOBES: - 45 Symbols - 45 Direction - 47 Location - 47 Scale and Distance - D. UNDERSTANDING TIME & CHRONOLOGY: - Time and the Calendar - 49 Chronological Series #### E. LOCATING INFORMATION: - 49 Books/Reference Works - 49 Newspapers, Magazines, Pamphiets - 51 Field Studies, Interviews - 51 Pictures, Photos, Charts, Graphs - 51 F. ORGANIZING INFORMATION - 53 G. ACQUIRING INFORMATION THROUGH READING - 53 H. ACQUIRING INFORMATION THROUGH LISTENING AND **OBSERVING** I. EVALUATING INFORMATION: 53 Oral, Visual, Print - J. COMMUNICATING ORALLY AND IN WRITING: - 55 Speaking - 55/Writing #### K. CITIZENSHIP SKILLS: - Self-worth - 57 Interpersonal Relations - 59 Group and Discussion Skills - 59 Leadership # interaction of communities # **Grade Three** In grades one and two, the emphasis of this curriculum has been upon developing the concepts of family and community by focusing on these social units within the child's own experiences. In grade three, the study of communities is extended by examining the interaction of communities within Canada. In grades four and five, students will examine selected aspects of Canada and its development as a nation. Communities interact with their environments in order to meet the needs of their members. Communities respond to and make use of certain characteristics of the environment, but in so doing they alter the surroundings and must then adjust to what has become a new environment. The concepts of time and history are introduced by looking at changes in the local community or in other Canadian communities over the past 50-100 years. In addition, a knowledge of Canada as a nation is introduced by a brief examination of its political units and unifying symbols. This knowledge will be extended in successive years. The scope and sequence chart for each grade is divided into four columns: content, understandings, inquiries and skills. It is important that students deal with these components as part of an integrated process. The order in which the components are dealt with will vary; however, they should not be studied in isolation. The concepts upon which the understandings are based include community, province, nation, interaction, environment, change, needs, causality, interdependence, resources and citizenship. The introduction of significant and appropriate current events is an integral part of the curriculum at this and every grade level. The prescribed content for the grade will require a minimum of 75-80% of the class time available for the majority of students. The remaining time may be used to explore the prescribed curriculum in greater depth or to study district, school, teacher or student developed units. The latter must be consistent with the intents of the curriculum. ### Interaction of Communities #### PROCESS: In order to comprehend the grade goals, students are expected to examine the content, develop the understandings and skills and have practice in applying these through the inquiries. #### **GRADE GOALS:** - To have students recognize that: - o. Communities interact and may become interdependent as they seek to meet their needs. - Communities change over time. - o Communities may unite to form political units: #### CONTENT Using their own community as a frame of reference students should study: - the interaction of Canadian communities through: use of resources government transportation and communication - education health and social services recreation and cultural expression - o the changes in a confimulity over time: reasons for original settlement interaction with the physical divironment relations with province and nation - Canada's political units and unifying symbols: provinces and territories - national capital flag, emblem, and coat of arms for Canada and each province national anthem provincial capital cities UNDERSTANDINGS Students should, through the examination of the content, come to understand that: o communities interact to satisfy needs. a community's status and characteristics may change over time. - communities may unite to form a province and a nation. - the Canadian nation and provinces each possess unifying symbols and have specific centres of government. #### INQUIRIES Students should integrate content, understandings, and skills through the study and discussion of inquiries, e.g.: What would your community be like if it had no contact with other communities? - Are changes always beneficial? - How do you think a community would change if: - more people moved to it? - a new resource such as oil or gold was discovered? - a large company closed? - o Can communities interact with the physical environment without spoiling it? - Should good agricultural land be used for purposes other than food production? - o Do you think the provincial and federal symbols were chosen wisely? If not, what symbols would you suggest? Why? - Shoth each province have its own anthem? #### SKILLS Skills should be introduced, developed and a reinforced in a suitable context. Numbers to left of items refer to pages in Appendix A. - 45 A. PROBLEM SOLVING - 45 B. DECISION-MAKING - C. INTERPRETING MAPS & GLOBES: - 45 Symbols - 45 Direction - 47 Location - 47 Scale and Distance - D. UNDERSTANDING TIME & CHRONOLOGY: - 49 Time and the Calendar - 49 Chronological Series - E. LOCATING INFORMATION: - 49 Books/Reference Works - 49 Newspapers, Magazines, Pamphlets - 51 Field Studies, Interviews - 51 Pictures, Photos, Charts, Graphs - 51 F. ORGANIZING INFORMATION - 53 G. ACQUIRING INFORMATION THROUGH READING - 53 H. ACQUIRING INFORMATION THROUGH LISTENING AND OBSERVING - I. EVALUATING INFORMATION: 53 Oral, Visual, Print - J. COMMUNICATING ORALL AND IN WRITING: - 55 Speaking - 55 Writing - K. CITIZENSHIP SKILLS: - 57 Self-worth. - 57 Interpersonal Relations - 59
Group and Discussion Skills - 59 Leadership # Canada: its native people and explorers # **Grade Four** In the primary years, the Social Studies curriculum focused upon people within the context of families and communities. In grade four the program begins an examination of how people have interacted with Canada's physical and social environments in the past. Grade five will extend the study of Canada's development: The grade four program introduces selected Native Canadian cultures and surveys the accomplishments of the European explorers. Where sufficient learning resources dealing with the local area are available, the teacher might wish to begin with this material. Care should be taken to avoid stereotyping. The scope and sequence chart for each grade is divided into four columns: content, understandings, inquiries and skills. It is important that students deal with these components as part of an integrated process. The order in which the components are dealt with will vary; however, they should not be studied in isolation. The concepts upon which the understandings are based include needs, environment, resources, interaction, institution, change, interdependence, culture, time and citizenship. The introduction of significant and appropriate current events is an integral part of the curriculum at this and every grade level. The prescribed content for the grade will require a minimum of 75-80% of the class time available for the majority of students. The remaining time may be used to explore the prescribed curriculum in greater depth or to study district, school, teacher or student developed units. The latter must be consistent with the intents of the curriculum. # Canada: Its Native People and Explorers PROCESS: In order to comprehend the grade goals, students are expected to examine the content develop the understandings and skills and have practice in applying these through the inquiries. To have students recognize that: **GRADE GOALS:** - o People interact with their physical and social environment to meet their needs. - o People meet their basic needs in a variety of ways, thus creating distinctive ways of life or cultures. - European explorations were motivated by such things as the desire for economic and political gain. - o Exploration increased Europeans' knowledge of Canadian geography #### CONTENT Students should examine the culture of one of B.G's native peoples prior to contact with Europeans and in the costemporary period. In addition students should study the culture of one other pre-contact native culture elsewhere in Canada. - the native people's interaction with the physical environment and neighbouring people tounderstand how they met their needs for: - food shelter clothing technology recreation beliefs - aesthetics social organization - the accomplishments of at least three explorers who contributed to the knowledge of Canadian geography #### UNDERSTANDINGS Students should, through the examination of the content, come to understand that: - o the native people interacted with their physical and social environments to meet some of their needs. - the interaction of the native people with their social and physical environments affected their way of life. - as the native people met their needs they developed a distinctive way of life or culture. - the desire for trade goods and/or territorial control stimulated early exploration. - the explorers interacted with the native peoples, adopted their technologies, and used their knowledge of the land. - o the accomplishments of the explorers led to an expanded knowledge of Canagian geography #### INQUIRIES Students should integrate content, understandings, and skills through the study and discussion of inquiries, e.g.: - o To what extent did native people make wise use of their physical environment? - o How would the culture of the people have changed if they had lived in a totally different environment? - o How well did the ve people organize themselves to needs? - Do contemporary native people meet any of their needs using traditional methods? - Would exploration have been successful without the assistance of the native inhabitants? - The major goal of the explorers was to gain more land for their country and company. Do you agree or disagree? Why? - o The greatest explorer of early Canada was ______ Do you agree or disagree? Why? #### SKILLS Skills should be introduced, developed and reinforced in a suitable context. Numbers to left of items refer to pages in Appendix & - 45 A. PROBLEM SOLVING - 45 B. DECISION-MAKING - C. INTERPRETING MAPS & GLOBES: - 45 Symbols - 45 Direction - 47 Location - 47 Scale and Distance # D. UNDERSTANDING TIME & CHRONOLOGY: - 49 Time and the Calendar - 49 Chronological Series #### E. LOCATING INFORMATION: - 49 Books/Reference Works - 49 Newspapers, Magazines, Pamphlet - 51 Field Studies, Interviews - 51 Pictures, Photos, Charts, Graphs - 51 F. ORGANIZING INFORMATIO - 53 G. ACQUIRING INFORMATION THROUGH READING - 53 H. ACQUIRING INFORMATION THROUGH LISTENING AND OBSERVING - I. EVALUATING INFORMATION 53 Oral, Visual, Print # J. COMMUNICATING ORALLY AND IN WRITING: - 55 Speaking - 55 Writing . . . 5 #### K. CITIZENSHIP SKILLS: - 57 Self-worth - 57 Interpersonal Relations - 59 Group and Discussion Skills - 59 Leadership # grade five # Canada: past, present and future # **Grade Five** In grade four, the students studied Canada's native people and the early European exploration of Canada. Grade five examines some factors in the continuing development of Canada. The students study a resource-based industry, a transportation/communication system, Canadian government, and settlement since the late 1800's. The scope and sequence chart for each grade is divided into four columns: content, understandings, inquiries and skills. It is important that students deal with these components as part of an integrated process. The order in which the components are dealt with will vary; however, they should not be studied in isolation. The concepts upon which the understandings are based include institutions, interaction, change, diversity, environment, resources, identity, causality, interdependence, power and citizenship. The introduction of significant and appropriate current events is an integral part of the curriculum at this and every grade level. The prescribed content for the grade will require a minimum of 75-80% of the class time available for the majority of students. The remaining time may be used to explore the prescribed curriculum in greater depth or to study district, school, teacher or student developed units. The latter must be consistent with the intents of the curriculum. # Canada: Past, Present, and Future PROCESS: In order to comprehend the grade goals, students are expected to examine the content, develop the understandings and skills and have practice in applying these through the inquiries. **GRADE GOALS:** To have students recognize that: - People's use of resources has contributed to the development of Canada and will continue to contribute in the future. - Systems of transportation and communication are necessary for the continuing development of a nation. - o Canada united to form a nation with a system of government that still exists today. - Canadian communities, past and present, consist of people from diverse cultural backgrounds. #### CONTENT- Students should examine: - a resource-based industry in Canada (e.g., the fur trade, mining, forestry, fishing, agriculture) - the discovery of resources - the development of settlements based on resources - the life and work of people in the resourcebased settlements - the interaction of the resource-based settlements with the environment. - a transportation and communication system in Canada (e.g., the Cariboo Waggon Road, the C.P.R., the St. Lawrence Seaway) - the social and physical factors influencing the development of the system - the system's impact on the social and physical environment of Canada. - the structure of Canadian government. - the entry of the provinces into Confederation - the duties of the three levels of government. - the rights, roles, and responsibilities of Canadian citizens - the institutions. #### **UNDERSTANDINGS** Students should, through the examination of the content, come to understand that: - the discovery of resources had an influence on settlement patterns in Canada. - resource-based industries contributed, and will continue to contribute, to the development of Canada. - o transportation / communication systems contributed and will continue to contribute to the development of Canada. - confederation provided a system of government that bound the country together under one authority. - the three levels of government have distinct functions. - an individual member of Canadian society has certain roles, rights and responsibilities. #### **INQUIRIES** Students should integrate content, understandings, and skills through the study and discussion of inquiries, e.g.: - Where would you situate a fur fort? - o Would a fur fort have been a good place to live? - Should trapping be declared illegal? - Are there circumstances under which a resource based industry should be curtailed? - Would Canada have come about without the building of the C.P.R.? - Could we eliminate any of our transportation or communication systems without seriously changing the nature of our country? - Should Canada have a strong central government? - Should Canadians be forced to vote in elections? - Should all Canadians have the right to vote without passing a test? - What is a good Canadian citizen? #### SKILLS Skills should be introduced, developed and reinforced in a suitable context. Numbers to left of items refer to pages in Appendix A. - 45 A. PROBLEM SO! YING - 45 B. DECISION-MAKING - C. INTERPRETING MAPS & GLOBES: - 45 Symbols - 45 Direction - 47 Location - 47 Scale and Distance - D. UNDERSTANDING TIME & CHRONOLOGY: - 49 Time and the Calendar - 49 Chronological
Series - É. LOCATING INFORMATION: - 49 Books/Reference Works - 49 Newspapers, Magazines, Pamphlets - 51 Field Studies, Interviews - 51 Pictures, Photos, Charts, Graphs - 51 F. ORGANIZING INFORMATION - 53 G. ACQUIRING INFORMATION THROUGH READING - 53 H. ACQUIRING INFORMATION THROUGH LISTENING AND "OBSERVING - I. EVALUATING INFORMATION: - 53 Oral, Visual, Print - J. COMMUNICATING ORALLY AND IN WRITING: - 55 Speaking - 55 Writing - K. CITIZENSHIP SKILLS: - 7 Self-worth - 57 Interpersonal Relations - 59 Group and Discussion Skills - 59 Leadership #### CONTENT Students should examine: - o a group who emigrated to Canada since the late 1800's. - who they were and why they came - the challenges they faced - their contribution to the ethnocultural composition of Canada #### UNDERSTANDINGS Students should, through the examination of the content, come to understand that: - people from diverse cultural backgrounds came to Canada for a variety of reasons. - people from various immigrant groups have encountered challenges settling in Canada #### INQUIRIES Students should integrate content, understandings, and skills through the study and discussion of inquiries, e.g.: - To what extent did the prairie settlers contribute to the development of Canada? - The diverse cultural composition of many B.C. communities has served to enrich our society. Do you agree or disagree? Why? - Should Canada have immigration quotas? - Should immigrants be assimilated? o Extension: approximately 20-25% for student, teacher, or district developed studies. #### SKILL Skills should be introduced, developed and reinforced in a suitable context. Refer to page numbers in Appendix A for details. # grade six # Canadians and their world neighbours # **Grade Six** Through the examination of the settlement and structure of Canada, grade five showed the development of a larger social unit, the nation, in which there is considerable diversity. The grade six program leads the student to the world to compare and contrast how people meet their basic needs and develop cultures. To achieve these understandings and to reinforce the students' knowledge of world geography, teachers must select four different people or countries from four different continents for study. The emphasis of this examination should be placed on how all people share similar needs rather than on the differences among the ways in which these needs are met. Through the examination of the ways in which people meet their basic needs, students should come to understand cultural diversity. As the study progresses, students should compare and contrast each culture with the others and with Canadian culture. Care must be taken to avoid stereotyping. In grade seven, students will examine people in Canada and the world, in the past and present, focusing initially on their interactions with the physical environment. The scope and sequence chart for each grade is divided into four columns: content, understandings, inquiries and skills. It is important that students deal with these components as part of an integrated process. The order in which the components are dealt with will vary; however, they should not be studied in isolation. The concepts upon which the understandings are based include diversity, culture, interaction, institution, needs, identity and environment. The introduction of significant and appropriate current events is an integral part of the curriculum at this and every grade level. The prescribed content for the grade will require a minimum of 75-80% of the class time available for the majority of students. The remaining time may be used to explore the prescribed curriculum in greater depth or to study district, school, teacher or student developed units. The latter must be consistent with the intents of the curriculum. # Canadians and Their World Neighbours PROCESS: In order to comprehend the grade goals, students are expected to examine the content, develop the understandings and skills and have practice in applying these through the inquiries. GRADE GOALS: To have students recognize that: - o The physical environment influences and is influenced by people inhabiting a particular - People develop economic organizations in order to satisfy some of their needs. - People develop political systems in order to satisfy some of their needs. - As people med their needs, they develop distinctive ways of life or cultures. - Aspects of peoples' cultures are either similar or different to Canadian culture. #### CONTENT Students should compare and contrast the features of four people drawn from four continents with each other and with Canadians. - the people's interaction with the physical environment: - location climate - physical features - natural resources #### **UNDERSTANDINGS** Students should, through the examination of the content, come to understand that: - the physical environment of art area influences the way of life of people who inhabit it. - the people in a particular location have an effect upon their physical environment as they meet their needs. #### INQUIRIES Students should integrate content, understandings, and skills through the study and discussion of inquirles, e.a.: - Should people make major alterations to their physical - environment to meet their needs? - What effect might such alterations have on the way of life of other groups in the same area? - Should resource development be allowed regardless of location and previously designated land use? Skills should be introduced, developed and reinforced in a sultable context. Numbers to left of items refer to pages in Appendix A. - 45 A. PROBLEM SOLVING - 45 B. DECISION-MAKING C. INTERPRETING MAPS & GLOBES: - 45 Symbols - 45 Direction - 47 Location - 47 Scale and Distance #### D. UNDERSTANDING TIME & CHRONOLOGY: - 49 Time and the Calendar - 49 Chronological Series #### the people's economic organization: transportation and communication the people's political a system of government organization: laws - certain crafts, businesses and industries may be developed by people as they seek to meet their needs. - to distribute goods and provide services, transportation and communication systems may be developed. - individuals assume certain work roles as they attempt to meet their needs. - people devise certain laws and regulations to govern the behaviour other viduals. - people devise a system of government to make decisions. - To what extent do the transportation and communication systems influence how people meet their needs? - Should any job be available to anyone? - Should the government regulate the media? - To what extent does a people's government influence the way of life? - Are police forces necessary? - Should laws change? - Should children have the same rights and responsibilities as adults? #### E: LOCATING INFORMATION: - Books/Reference Works - Newspapers, Magazines, Pamphlets- - Field Studies, Interviews Pictures, Photos, Charts, Graphs - 51 F. ORGANIZING INFORMATION - 53 G. ACQUIRING INFORMATION THROUGH READING - 53 H. ACQUIRING INFORMATION THROUGH LISTENING AND X **OBSERVING** - I. EVALUATING INFORMATION: - 53 Oral, Visual, Print #### J. COMMUNICATING ORALLY AND IN WRITING: - Speaking - Writing 55 #### K. CITIZENSHIP SKILLS: - Self-worth - 57 Interpersonal Relations - 59 Group and Discussion Skills - 59 Leadership #### CONTENT Students should compare and contrast the features of four people drawn from four continents with each other and with Canadians - o the people's cultural features: - food, clothing, shelter religion, values, beliefs customs - roles - education - art, music, literature - recreation - language #### **UNDERSTANDINGS** Students should, through the examination of the content, come to understand that: - o as people meet their needs they develop unique characteristic ways of life known as culture. - o culture is transmitted to succeeding generations in a variety of ways. - o there are similarities and differences among cultures. #### INQUIRIES Students should integrate content, understandings, and skills through the study and discussion of inquiries, e.g.: - What evidence of a people's beliefs and values can you find in their music and art? - o To what extent do a people's customs and traditions influence how they meet their needs? - o What cultural similarities are shared between Canadians and - o Should education be compulsory? o Extension: approximately 20-25% for student, teacher, or district developed studies. Skills should be introduced, developed and reinforced in a suitable context. Refer to page numbers in Appendix A for deteils. # people and places # **Grade Seven** From grades one to six, students have been introduced to various social units from the family to the nation. The grade seven program focuses on the interaction of people and their physical environment. Students should learn to identify the various significant components of the physical environment, their variations in time and place and their effect upon society. In grade eight, the students will examine people and cultures. Where sufficient learning resources dealing with the local area are available, students may begin by studying the interactions between people and the immediate physical environment. The scope and sequence chart for each grade is divided into four columns: content, understandings, inquiries and skills. It is important that students deal with these components as part of an integrated process. The order in which the components are dealt with will vary; however, they should not be studied in isolation. The concepts upon which the understandings are based include interaction, needs, change, environment, resources, power, identity, causality, diversity, interdependence, values and culture. The introduction of significant and appropriate current events is an integral part of the curriculum at this and every grade level. The prescribed content for the grade will require a minimum of 75-80% of the class time
available for the majority of students. The remaining time may be used to explore the prescribed curriculum in greater depth or to study district, school, teacher or student developed units. The latter must be consistent with the intents of the curriculum The curriculum for this grade is interim and has been included in order to produce a complete guide for the elementary grades. At the time of the publication of this document, the curriculum for the secondary grades was subject to refinement, and in order to ensure articulation between the elementary and secondary social studies guide, adjustments to the grade seven curriculum may become necessary. ## **People and Places** #### PROCESS: In order to comprehend the grade goals, students are expected to examine the content, develop the understandings and skills and have practice in applying these through the inquiries. To have students recognize that: #### GRADE GOALS: - People interact with their physical environment to satisfy common needs. - As people atempt to satisfy their needs, they must establish a workable relationship with their physical environment. - As people interact with their environment, the environment may change or the people's way of life may change. - o The ways in which people interact with their physical environment are influenced by their culture, resources, government, laws, historical period and contacts with other societies. - o The interaction of people and their physical environment may change over time. #### CONTENT : #### Students should examine the interaction of people and their physical environment. #### o CANADA PRESENT A survey of the regions of Canada and selected studies of at least two regions, one of which must be British Columbia and the other chosen from: Atlantic Southern Quebec/ Ontario **Prairies** Sub-Arctic/Arctic ### UNDERSTANDINGS ## Students should, through the examination of the content, come - The physical environment in each region of Canada influences the people's way of life. - In selecting resources to meet common needs, people in each region have modified their physical - o in some cases the use of resources has been regulated by the law and - Conservation of resources and a workable relationship with the physical environment is of concern #### CANADA PAST; - Two selected studies of: pre-contact aboriginal settlement - first Furonean settlements, 1000-1642 ## to these understandings. - environment. - government restrictions. - to Canadians. - Pre-contact native people adapted to their physical environment, relying upon available resources to satisfy their basic needs. - A mutual interaction existed between the physical environment and the cultural beliefs and values of pre-contact peoples. - Contact and trade with European settlers resulted in significant changes to the interaction of native peoples with their physical environment. #### **INQUIRIES** #### Students should integrate content. understandings, and skills through the study and discussion of inquiries, e.g.: - o. To what degree are people in specific regions of Canada adversely or positively influenced by the physical environment? - Should Canadians continue to modify their physical environment to meet their immediate needs? - How, in your experience, have people changed the environment? Was it beneficial or detrimental? - Should the government regulate the use of resources if it interferes with the livelihood of some Canadians? - What level of government, if any, should regulate the use of physical resources? - How would you as a precontact native in a specific place meet your basic needs? - To what extent did the physical environment influence the cultures of pre-contact native people? - o How did contact between the native peoples and Europeans change the way of life of both groups? #### SKILLS Skills should be introduced, developed and reinforced in a suitable context. Numbers to left of Items refer to pages in Appendix A. - 45 A. PROBLEM SOLVING - 45 B. DECISION-MAKING - C. INTERPRETING MAPS & GLOBES: - 45 Symbols - 45 Direction - Location - 47 Scale and Distance #### D. UNDERSTANDING TIME & CHRONOLOGY: - 49 Time and the Calendar - 49 Chronological Series #### E. LOCATING INFORMATION: - Books/Reference Works - Newspapers, Magazines, Pamphlets - Field Studies, Interviews - 51 Pictures, Photos, Charts, Graphs - 51 F. ORGANIZING INFORMATION - 53 G. ACQUIRING INFORMATION THROUGH READING - H. ACQUIRING INFORMATION THROUGH LISTENING AND OBSERVING - I. EVALUATING INFORMATION: 53 Oral, Visual, Print - J. COMMUNICATING ORALLY - AND IN WRITING: - Speaking - Writing - K. CITIZENSHIP SKILLS: - 57 Self-worth - Interpersonal Relations - Group and Discussion Skills - Leadership #### CONTENT Students should examine the interaction of people and their physical environment. #### UNDERSTANDINGS Students should, through the examination of the content, come to understand that: - The first European settlers had to change their way of life in response to the different physical environment. - The interaction of the early European settlers with their physical environment changed over time as settlement expanded. #### INQUIRIES Students should integrate content, understandings, and skills through the study and discussion of inquiries, e.g.: "European sattlers made a better adjustment to the North American environment than did the pre-contact peoples." Do you agree or disagree? Why? #### SKILLS Skills should be introduced, developed and reinforced in a suitable context. Refer to page numbers in Appendix A for details. #### o WORLD PAST: One selected study of an ancient people in: - the Tigris-Euphrates Valley - the Nile Valley - the Andes - O Certain physical environments were more suitable for the development of ancient societies because of physical features and available resources. - How ancient peoples interacted with their physical environment was influenced by their values, beliefs, skills, level of technology and contacts with other societies. - o Ancient peoples' interactions with their physical environment, resources, government, laws and contacts with other societies contributed to the development of distinct cultures. - o Technological advances, such as the invention of the plough and irrigation systems, enabled ancient people to modify their physical environment and thus satisfy their needs more efficiently. - How ancient peoples interacted with their physical environment changed over time. - You are a leader of a wandering group of early people looking for a place to settle. Where would you settle? Why would you choose this location? - Why might the ancient people have developed different cultural patterns if they were located in some other physical environment? - o "The way the people interacted with their physical environment in the past is very similar to the way people interact with their environment now." Do you agree or disagree? Why? - What connections are there between our current culture and the ancient cultures? #### CONTENT Students should examine the interaction of people and their physical environment. #### **UNDERSTANDINGS** Students should, through the examination of the content, come to these understandings. #### **INQUIRIES** Students should integrate content, understandings, and skills through the study and discussion of inquiries, e.g.: #### SKILLS Skills should be introduced, developed and reinforced in a suitable context. Refer to page numbers in Appendix A for details. #### o WORLD PRESENT: A survey of people chosen from either: - a desert environment - an Arctic environment other than Canadian - The physical environment in a particular place influences the inhabitants' way of life and how they satisfy their needs. - o The use a people make of their physical resources depends upon their culture, technology and contacts with other societies. - As people utilize physical resources, changes in the physical environment result. These changes may or may not be planned and may or may not be beneficial. - The ways in which a people interact with their environment will change over time. - Conservation of resources and workable relations with the physical environment are a growing concern for all people. - To what extent do you think physical environment shapes a people's way of life? - Should people continue to modify their physical environment in significant ways? - How should people manage the use of physical resources? - Should a people, in order to satisfy their needs, be allowed to alter the physical environment of people in other parts of the world? o Extension: approximately 20-25% for student, teacher, or district developed studies. # Appendix A: Skills Through The Grades - Problem Solving - Decision-making - Interpreting Maps and Globes Understanding Time and Chronology - Locating Information - Organizing Information - Acquiring Information Through Reading Acquiring Information Through Listening and Observing - Evaluating Information - .Communicating Orally and in Writing - Citizenship Skills | | Skills | | | Grades | | | |-------------|--|----------------|------------------------|----------------------------|---|-----------------------------| | A. PROBL | EM SOLVING | 1, 2 | 3 4 | 5 6 | 7 8 9 10 11 | | | <u>.</u> 1. | Define a problem | <u> </u> | | | • | | | | Establish a tentative hypothesis or answer | | | • | | | | | Interpret the information available | | | | | | | | Gather additional information | | | | | A. | | . 5. | Analyze the information for purposes of assimilating evidence to re-examine the original tentative answer | | | | • • | | | 6. | Synthesize information into firmer hypothesis or answer | • | at ill rice for a non- | | | | | | ON-MAKING Identify problem or issue | | |
 • • • | | | 2 | Identify possible alternative solutions or objectives | | | • • • | * | _ | | . 3. | Galher, analyze and interpret information regarding the alternatives | . 0 | 4 1 | • • | | | | 4. | Evaluate the alternatives and establish which should be accorded higher priority in light of the information gathered and/or value preferences | | • | | | | | 5. | Test the priorities and analyze the consequence of each | | • • | | | | | 1.6 S | Plan a course of action | /-0 | • • | 3.3 6 1 6 1. | | <u>(</u> | | 7. | Establish a group decision | | 0 10 | • • | ************************************** | | | 8. | Take some action on the group's decision | N. A. D | • • | • • | *** | | | 9. | Evaluate the group's decision | | • • • | • • | | 10,3 (V)
 | | C INTED | PRETING MAPS AND GLOBES | | | | | | | | | | | | | | | Symbol | . Understand that real objects can be represented by pictures or symbols on a map | | | | | t | | | Interpret and use map legends on different kinds of maps | | | • • | | • | | 3 | Study colour contour and contour lines and shading to visualize the nature of the area | | | | | ri v | | Direction | (elevation and relief) | | | | | | | · | Use such directional terms as far near, above, below, up, down, right, left | | * * * | | <u>and gaine at the base of the d</u>
and North and all so the the | | | 2 | Use cardinal and intermediate directions, e.g., NE, SW, in classroom, neighbourhood with the use of a compass: | 1 | | • | | হিন্দুর
১৫, ১৫
১৮, ১৫ | | , 3 | Orient simple maps to direction | |]• • • | 0 0 | | I (€) | | 1 | | and the second | ٠ | | | | Key: □ Introduce: • Develop: ★ Test, Releach: Maintain. | Skills | | | | | | Grades | | | • | 5 | | | |--|--|---------------|--------------|------------|----------------|---------------------------|------|-------------------|--|----------|---|-----------------------------| | | | . 1 | . 2 | 1 3 | ⁴ ر | 5. | 6 | 7 | 8 | 9 | 10 | IJ | | cate places on maps and globes: | | | | | | | | v. | | | 1 | | | Locate specific areas within the school, neighbourhood; community | | \ 0 | • | ·/ * | * * | * | * | * | * | . * | * * | * *. | | Recognize and remember own address | | | • | Ŗ | * ** | | | | Y | | | | | 3. Recognize the home community, province and country on a map or globe | | | | | • | | . • | * * | * | *. | ** | * 3 | | Recognize and name continents and major water bodies by size, shape and position on an
or globe | nar , | and secondary | | | | 3 | • | | ************************************** | | *** | | | 5. Identify and use geographic terminology for land and water features — bay, gulf; inlet, peninsula, isthmus, etc. | | 9 10 | | | | | | | | ★ | * | | | Locate places and/or features using a number and a letter key system (grid on highway magathases | aps. | •1 | | | | | | | | | | | | 7. Locate and name the provinces, territories and capital cities on a map of Canada | | | 3 - 1 | . 0 | • | • | • • | • | ★ // | * | 70. X | *.1** | | 8. Use lalitude and longitude in locating places on maps | , | | | - 1 | | | | • | • | • | | nia x 9€
Nakana | | Identify time zones and the International Date Line; relate these to longitude, the earth's rota
and time problems of travel | tion | | | • | | 0 | | | | | | | | 10. Relate current events to areas on a world map or globe | | | | Sift. | | | | • | 1 1 1 | • | • | | | 11. Learn to use/make simple sketch maps to show location | | | | ` <u>"</u> | • | • | | | <u> </u> | * . | a in X eed | (| | 12. Use maps with other than a north orientation | | | . N. 18 | | | 24, 4, | | <u> </u> | **• | • | (A * 3) | jag ± (j)
Jingani | | 13. Read into a map relationships suggested by data, e.g., factors which determine the location of cities | | | 4 | ř. | | | | | • | | | | | | | • | | | | | | | | | | | | | | 24 | | | | | | | | | | | | cale and distance: 1. Express size and distance in relative terms (bigger, smaller, nearer, farther, etc.) | 1 ' y | | • | • | * | * | * | * | | | | | | Use small objects to represent large ones, as models, e.g., a photograph compared to actual size | | ٠ [| • | | | * | * | * | */ | | | | | 3. Make simple large-scale maps of a familiar area, such as classroom, neighbourhood | | | ₹ • C | • | • | | . • | * | * | * | * | | | 4. Compare actual length of a block or a kilometer with that shown on a large-scale map | | <u> </u> | 1 | | | | • | • | * | * | | *** | | 5. Determine distance on a map by using a scale | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | | | • | • | • • | ** | * | हेर्नुह ≭ हेर
- + 4 4 77 | | | 6. : Compare maps of the same area drawn with different scales | | <u> </u> | - | | <u> </u> | 10 4 ₁₈ | • | (, c, e (| *** | * | * | | | 7. Estimate distances on a globe, using latitude | w . | | | | | | | | | | | oge t ik | | 8. Recognize the distortions involved in any representation of the earth; other than a globe | | | * | <u> </u> | • | | v.e. | | | | 1 | <u> </u> | ERIC Froided by ERIC 13 | i, | Skills | 6(ξ),
(ξ), π(
(ξ), π(| terri.
George | | | (10 g (3)
13 jan 19 | Grades | | | n i galandar
Mara da i galandar
Mara da i galandar | | 40/90/90/90
21/20/90/90
21/20/90/90/90 | | |-----------------|---|-----------------------------|------------------|---------|---------------|------------------------|--------|-------|-----|--|---|--|---| | DERS | TANDING TIME AND CHRONOLOGY | • | | 2 | 3 4 | 4 | 5 | 6 | 7. | . 8 | 9 | 10 | | | elop a | an understanding of the time system and the calendar: | | | | | | | | | | | | Top. | | 1. | Use names of the days of the week in order | | | • | • | * | | | | | | | | | 1 | Use names of the months in sequence | | | | • • | * | | | | | | | | | 3. | Learn to tell time by the clock (including use of the 24 hour clock) | | 0 | | • | * | * | * | * | | | | 13 (4.
15) 14
4. | | .4. | Use calendar to lind dates of special events and to determine length of time between importandates | | | | | | • | | • | *** | | | | | | Use the vocabulary of indefinite (before and after) and definite (today, yesterday) time expressions | | 0 | | | • | | | • | *** | *** | */ | | | | Comprehend the Christian system of chronology — B.C. and A.D. | | | | | 4.4% | | 194 a | | | • | */3 | | | | Learn to translate dates into centuries | | | | | | | | | • | • | /★ | 70 to
240 | | /elop
lersta | an understanding of events as part of a chronological series of events and an
nding of the differences in duration of various periods of time: | | | | | | | | | | | | | | | Learn to put experiences and events in order of time | | <u> </u> | • • | - | | * | | * | 1 (1)
1 (1) | | Jana
Walio | | | 2. | Recognize sequence and chronology in personal experiences, as the school day, weekly schedule, etc. | | | · 🛮 . | • | • | * | | *** | | | | | | 3. | Learn to think of the separation of an event from the present in arithmetical terms | *** | | | | | • • | | • | | * | *: |) (
) (| | 4 | Understand and make simple time lines | | 1 | - : : ' | | <u> </u> | • | • | • | * | *** | | | | | NG INFORMATION | | | | | | | | | Al- | | | · 1000年 100 | | rk wil | th books including reference works: | | | | | | | | | | • | | | | 1. |
Learn how to find material in a library | | <u>.</u> | | · • · | | | | | * | * | * | | | 2. | Use title, table of contents, index, glossary, appendix, lists | | - 13 | , [] | | | | - | | * | <u> </u> | • | 11
10 | | 3. | Choose from a variety of books appropriate to the purpose including dictionaries, Year Books almanacs, encyclopedias | | | | | | | | | | | | | | 4, | Distinguish between fact and fiction | | | | | | | • | • | | • | · π | | | 5 . | Locate information in encyclopedia using key word, letter on volume, index and cross reference | . 1 . | · '. | | · . | | | • | | N N | | | | | ad ne | wspapers, magazines and pamphlets as sources of information: | 4 | | k. | | | | | | | | | | | 1 | Select important news items | <u>. j</u> | | 1 | | | • | • | • | * * | | *: | 1 - 1
1 - 1 | | 2. | Select material pertinent to class activities | | | | | | | • | | • • • | | 1973 ★ 2 | - | | 3. | Learn about the sections of a newspaper, its organization and purpose | | | | | | | | • | | | | | | | Recognize the differences in purpose and coverage of different magazines, papers and pamphlets: | | | | | | | | • | | | * / * / · · · | | | 5. | Recognize cartoons as a source of information | | | | • | • | • | • | | * | * | *** | 4. } | | | Skills | 108/13 | | | | Grades | e i e | | ann ag si i | 75 76 Valo
2 V 75 86 | | | |-------------|--|---|---|--|---------------------------------------|--|------------------------------|---|--|--|---|------------------------------| | 3 () | | | 0 | 0 | | 5 | \ <u>`</u> | 7 | Α | 9 | 10 | | | | マルス・マング (1977年) | | , ; Z , ,, | J | 4 | 3 6 | <u> </u> | <u> </u> | | . 1. 3 | | | | Gather fa | acts from field studies and interviews: | 1. / 1. | | | | en de la companya de
La companya de la co | | | | | | • | | 17 | Identify the purpose of the field trip or interview. | 1 / 1 0 S | - | • | • | | | | | 7 | | resid ati
en kir V | | 2. | Plan procedures, rules of behaviour, questions to be asked, and things to look for | | <u> </u> | | • | | ., • . | | | | <u> </u> | esti.
Sestim | | 3, | Evaluate the planning and execution of the field trip or interview | <u> </u> | | | • • | | • | Aga <mark>®</mark> (at
Preside | | | ** | | | 4. | Use acceptable ways of opening and closing an interview | | | | D | | | | | | X (1) | esens
Sennis | | 5. | Express appreciation for courtesies extended during the field trip or interview | | • | • | • | 0,1 | • | • | | | • | | | 6. | Record, summarize and evaluate information | | 475 | | • | • | . • | ejis o jija
maiajako | ona®ayî
garayas | • | | 7 (1. 7) | | | | | | | | | | | | | | | | Interpret | t pictures, photos, charts, tables: | | | | | | | | | | one.
Nata d ia | 20.3 | | 1. | Recognize these materials as sources of information | | • | | | | प्राप्त (प्रक्षा)
जार्चित | ***** | | | 440,8
93 4 8 | *** | | 2. | Note and describe the content of the material, general and specific | | | | | 100 P.S. | | ida
Sangang | | | | | | 3. | Distinguish between types of pictorial material, recognize the advantage of each and the need for objectivity in interpretation. | | | | | | | | | | | | | 4: | Understand and construct different types of graphs (bar, circle, line, combinations) | | | | 0 | • | | • | • | 1.0-6 35A | *** | C. C. | | 5. | Interpret and draw inferences from graphs, charts, tables | | | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | • • | | <u>•</u> | • 10 | | た。
・ | | | 6. | Recognize relationships among information from graphs, charts, tables | | | ja h | | n i | | | • | | *************************************** | | | <i>1.</i> | Interpret point of view expressed in cartoons | A straining | 5.0 | | 11.54 | | | <u> </u> | • | 1100 | • | | | 8. | Use information from these and other materials to draw conclusions | MA. | | | | ¥0. • `₹ | • | • | | | ereggister omb | | | 9. | Recognize features shown on air photos | | | <u> </u> | | | | | • * | | * | Maria
Comos | | 10. | Compare maps and photos of the same area | | | • | | | | • • | g 0 | • | 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | <i>i</i> . | | | 1 () () () () () () () () () (| • 1 | | | 3 | | | 100 | | | | | | | ing
Sangaran
Sangaran | 'n | | | , | | | | | dies) | | ORGAI | NIZING INFORMATION | | | 1/2 | | 7 | | | | | | | | 1 | Make an outline of topics to be investigated and seek material about each major point, using | * * * * * * * * * * * * * * * * * * * | | | | : °D | • | ų • | | | | • | | | more than one source | | | <u>. vii</u>
 | | | • | | | | Services
Services | A | | 2 | Select the main idea and supporting facts | | - 1 (1)
- 4 - 1 (1) | <u> </u> | , L | | | | miki Tabi
Hakadike
Kale ∎ | //s-6\ | | | | 3 | 3. Compose a little for a story, picture, graph, map or chart / 27 | 0 | • | | | | naire
Auge | | - LN Tor | ************************************** | | | | 4 | Select answers to questions from material hear, viewed/or read | | , , , , , , , , , , , , , , , , , , , | | | | | i Anglisi
Tanggal | o de M | | | and and and | | 5 | Take notes and make a record of the source by author, title, page | | | | | | | | | | | | | 6 ر | 6. Classify pictures, facts, and events under main headings or in categories | $\frac{27 \cdot 7 \times 4}{3 \cdot 4} \approx \frac{4}{3}$ | | | · · · · · · · · · · · · · · · · · · · | | 1 ye. [™] ye | | <u> </u> | | なみ か
水源(| | | 7 | Arrange events, facts, and ideas in sequence | | 0 | ; •
 | in j∎
Listografia | • | | • | y is an in T | | | | | , 8 | Make simple outlines of material read, heard or viewed | | St. My 1. | <u> 34 9</u> | <u>de 11 de.</u>
Grantsk | | <u> </u> | | बहुः र नेव
हे दुक्के दे ता. | | | | | g | Write a summary of main points encountered in oral, wrilten or viewed presentations | • 4 | | | | | | 27 Ye - 24 . | | er gjegelje.
Regjegelje | | | | | | and the second second | AL A | | . 🗖 | | | | 1 1 1 E | | | | ERIC | () (2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/ | | ora ganakapene ana badar.
King Mari Galabahan sa tibi | Grades | | | | |--|--|--|--|---|--|---------------------| | | Skills | | en de la companya de
La companya de la co | | | | | | | 1 2 | 3 4 5 | 6 7 | 8 9 10 | 11: | | G. | ACQUIRING INFORMATION THROUGH READING | | | 7 | | • | | | 11. Recognize and be able to use terms related specifically to social studies | | | | | | | | 2. Read materials appropriate to the grade level, to find answers to questions | | | wii Nagariya Tuga bash
Tuga bashiri ka sa sa sa sa | | | | | 3.\Skim to find a particular word, get a general impression, or locate specific information | | | | | 10.000
10.000 | | | Make use of headings, topic sentences, and summary sentences to select main ideas and differentiate between main and subordinate ideas. | 4 | 4 | 7 | | | | | 5. Recognize relationships such as: sequence, cause-effect, space/place, time | | | 10 | | | | | Recognize and comprehend codes such as asterisks. | | | | | | | | 7. Read with purpose and discrimination and consciously evaluate what is read | | | • • • | | | | | . B. Learn to adjust reading rate to type of material | | | | | i William
Ozasa | | H. | ACQUIRING INFORMATION THROUGH LISTENING AND OBSERVING | | | | , and the second se | | | | Listen and observe with a purpose | | | | | AND C | | | Identify a sequence of ideas and select those that are most important | | | | • /*/ | * | | | Relate, compare, and evaluate information gained through listening and observing with that gained from other sources of information. | | 0 | | | 7/2 | | | 4. Reserve judgement until a presentation has been heard or observed. | | | • | • • • | • | | : : | 5. Take notes while continuing to listen and to observe | | | | | | | | 6. Analyze/evaluate video and audio presentations, e.g. models, exhibits and other graphic materials concerned with social studies topics | | | | | | | | 7. Listen to identify speaker's purpose | A STATE OF THE STATE OF | | | | reik | | | | | | | | | | . 1. | EVALUATING INFORMATION | | | , , , , , , , , , , , , , , , , , , , | | | | | Compare objects, pictures to see if they are identical, similar, related or unrelated | | * * | * * * | | | |
 | 2. Distinguish between fact and fiction, between fact and opinion, between fact and theory | | | | | . * | | . :
• | 3. Compare information about a topic drawn from two or more sources to see if they are identical, similar, parallet, or inconsistent, unrelated or contradictory | | | | | | | | .4. Consider which source of information is more acceptable, and why | n's | | • 0 | | * | | 7 | 5. Examine reasons
for contradictions in evidence | | | | | | | . 1 | Examine material for consistency, reasonableness, and freedom from bias | | | | | | | | 7. Recognize propaganda and its purposes in a given context | | i propinski stalini.
Tarih sa njembora | e la dividica di
Secondo di dividi | | AL SA
Salah | | | Recognize primary and secondary sources of information | e ne reginale Maria Maria a
Tanàna na mandra dia mandra | je dobeni i jelovi se
Projekterio se na sekon | alaman da .
Maren 1907a da | | a energy
Species | | | 9. Recognize that information can be slanted through sources, viewpoint, time | | | marketelak
Marketelak | | | | | | | | | | Westy | ERIC Key: □ Introduce; • Develop; ★ Test, Reteach, Maintain | SKIIS | | | | Grades | i sex | | | | | | |---|-----|----------------|----------------|------------------------|------------------|---------------------|---------------------------------------|-------------------------|----------------------|--| | COMMUNICATING ORALLY AND IN WRITING | | 2 3 | 4 | 5 | 6 | 1 | 8 | 9 | 10 | 11 | | Speak with accuracy and poise: | | | | riverani
Statistic | | | | | | * | | Develop and use an appropriate vocabulary • | | <u></u> | nere | | | | | • | 7 | * | | Pronounce words correctly and enunciate clearly | | | ु , • | • | • | | | 01 | | | | 3. Prepare and use notes in presenting an oral report | | | | <u> </u> | <u> </u> | • • | <u>na aza</u>
Delta e | | ti inder
National | | | 4. Keep to the point in all situations | | • • • • | • • | • | • | • • | • • • • • • • • • • • • • • • • • • • | | * | 1. 11.51 | | 5. Communicate in a variety of situations (committee, panel, formal meeting) as a leader or participant | | | | <u></u> | | | ,0 | | | | | 6. Learn to defend a point of view | | | | | , 0 | • | 0 | | | 33 3 37 | | 7. Communicate in a variety of ways by using different media such as video, tape recordings, etc. | | 0 | | • | , , 0 3., | • | • • • | • | • | enii ⊕iig
Nationali
Zautonali | | Write with clarity and exactness: | | | | | | | | | | ************************************** | | Neep neat, well-organized student materials | | | ituaki.
Van | | | | | | *** | 12.11
X | | Develop skills of writing correctly, lettering, shading | - 0 | • • • | • | ing te sal
Geograpi | | -18. ***
-19. ** | | | 0.45 | | | 3 Collect, evaluate, and organize information around a clearly defined topic | | Visite Control | | ili (k.)
Jairet | • | | • | untraction
promotion | Lat. 66 Pages | | | 4. Write independently, give credit for quoted material, and avoid copying from references . | | | | | | | | | ese Tourn | Mary Mary | | 5. Include a list to show source of information | | | \$ A. | | | | | | | 3000
3000 | | 6 Proofread and revise | | | | • • | <u> </u> | | • | | *** | | | 7. Write in correct sentences | | | \$, 0 | • | • | • | • | • | 3.32 | | | 8. Write in clear, coherent, correct paragraphs: | | <u> </u> | | | 0 | | • | • | * | _ | | 9. Write multi-paragraph compositions | | | | | | | | | ** | | | 10. Increase writing vocabulary using dictionary, thesaurus | | | | | • | • | : • <u>.</u>
• | | | | | 14. Write correctly, applying skills of spelling, punction and capitalization | | | <u> </u> | • | | | • | • | | * | | 10. Payelon thesis statement and supporting informs | • | | | • P.C | | | 0.5 | • 10 | • | , X | Key: □ Introduce; • Develop; ★ Test. Reteach, Maintain 51 | Skills | ing the last of the second | | | | Grades | | | | | | |---|--|-----------|-------------------|--------------------|----------|--------------|---------------------|--------------|--------------|-------------------------| | | • • • • • • • • • • • • • • • • • • • | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 ; | 10 | | CITIZENSHIP SKILLS | | | | | | | # 394 -
\$ 354 1 | | | | | le(f-Worth: | . . | | Un• | | • | • | • \ | • | •' | • | | Demonstrate evidence of concern for self. | | | | | • | | . • . | | | | | Display self-confidence | | And The A | Mattide
State | 3850 to
355 €24 | | | • | • | ु , \ | or C | | Seek help when required | | | girania
girani | 0 2 | | | • | | | • | | 4. Make-choices-and-decisions | | | | | | • | • | | • | | | 5. Be aware that needs for attention, acceptance, approval and affection are common to all | | | | | | • | | | • | | | 6. Be aware that one person's behaviour causes approval or disapproval in another person | 0 | | | , | | () A | | | | 0 | | Recognize that differences between oneself and others are not unusual and that they contribute to each individual's uniqueness. | • • • • • • • • • • • • • • • • • • • | | | 7.X | | | 1 | | | | | Understand, accept, and offer constructive criticism | | Q | • | | • | | . • . | • | | a o atani
sta estani | | 9. Work independently without supervision | : O | • \ | | • | • 5 | • | | • | 0.33 | 0 | | Interpersonal Relations: | | | | • | | | | | | • | | Show respect for the rights and opinions of others | | • | • | | | | 7: • | | | . 0 313 | | Demonstrate a willingness to take turns in play, speaking, etc. | | • | 3.0 ₹ | ., | V., | \•, | . • | • | | 0 | | 3. Demonstrate the constant development of courteous behaviour | 0 | | | • | • , | • | | 10.5 | | • • • | | 4. Display self-control | | • | <u> </u> | • | · • | . • | \ • | | | 4. | | 5. Understand the need for rules and the necessity for observing them | <u> </u> | , | | • | • 0 | | \• | • | <i>3</i> "•3 | 2 0. 742 | | °6. Engage in fair play | | | | | , | 3.00 | | • | • • | • | | | . N. 3.1 □ 3 | • | | • | 2 J. Ts. | . 12 | | _ | | 0, 1 | | 7. Demonstrate a willingness and ability to include newcomers | . 0 | | | | .,. | <u>.</u> .\• | • | \ <u>•</u> ; | | The Second | | Demonstrate a willingness and ability to include newcomers Respond voluntarily to the needs of others in distress | 0 | | | | • | • | • \ | • | | 0 | | 7. Demonstrate a willingness and ability to include newcomers 8. Respond voluntarily to the needs of others in distress 9. Offer encouragement and approval to others, | | | • | - 1 | • | • | | 10 | | • | | Demonstrate a willingness and ability to include newcomers Respond voluntarily to the needs of others in distress Offer encouragement and approval to others, Compromise and co-operate when conflict arises | 0 | | • | - 1 | • | • | • | | | • | | Demonstrate a willingness and ability to include newcomers Respond voluntarily to the needs of others in distress Offer encouragement and approval to others, Compromise and co-operate when conflict arises Demonstrate the ability to disagree, when warranted, in an acceptable manner | 0 | | • | • | | •
•
• | | | | • | | Demonstrate a willingness and ability to include newcomers Respond voluntarily to the needs of others in distress Offer encouragement and approval to others, Compromise and co-operate when conflict arises | 0 | | • | • | | • | | | | • | | ſ | | | |---|---|--| | ۱ | • | | | | | | | <u> </u> | | | | | | | | | | - 1 - 2 - 2 | | |---|---------------------------|---------------------------------------|------------|----------|----------------|----------|---------|-----|--------|-----|---------------------------------------|----|---------------|---------------|----------------| | Skills | . 1. | | · · · · | 'a'' | . 1 | | | | Grądes | | 5 | | | | | | | | • 4. | | | 1 | . 2 | 3 | 4 | 5 | 6 | 7 | 8, | 9 | 10 | 11 | | up and discussion skills: | | , | | , | | , | | | | _ | 1 | | | , | | | 1. Take part in making the rules needed by the group | 1. | · · · · · · · · · · · · · · · · · · · | | | . ' | . 🗆 | | • | | . • | | | <u> </u> | | 7.1 | | 2. Demonstrate an ability to keep to the task | | <u> </u> | | | | | • · | •. | 0. | | | • | - | <u> </u> | | | 3. Accept the role of leader or follower as the situation | requires | | | | · · | <u>D</u> | • | 5 D | | . • | • : | | | | | | 4. Make meaningful contributions to discussion, suppo | rting ideas with facts ar | nd reasons | | | 0 | • | • | • | 0. | • | | • | | | | | 5. Make a point but do not monopolize | ·. | · · · | | | | • | | • | • • | • | • | | | | | | Give feedback in a non-threatening manner by avoid language | ding loaded words and | negative body | | | | | | · · | | • | | • | , •
 | | | | 7. Recognize a person's emotions/reactions to determ | ne their feelings or vie | w | <u>.</u> . | | | · | <u></u> | ` | | | . <u>D</u> | | | • | | | Distinguish between work that can be done most efficient group effort | ently by individuals and | that which calls | | | | | 0 | • | | | • | • | • | • | | | 9. Contribute to the solving of group problems | | <u> </u> | | | ' | | | _ | | . • | | | | • 1 | | | 10. Accept and abide by the decision of the group | | | | , | <u> </u> | | | • | • • | . • | • | • | • | - 1 | | | dership: | | | | • | • | | | | | | , , , , , , , , , , , , , , , , , , , | | • | | | | t. Establish and use rules to conduct a meeting | | | · . | | | <u></u> | | | | | | • | <u> </u> | • | . • | | 2. Facilitate the summarizing of opposing views and p | oints of agreement | , | | 1 | | | | | . ,(| | · | | • | • | | | 3. Tactfully enforce the rules of discussion, debate an | | , | | | | | | | b | | | | . •
| ,, 4 , | <u>.,,•</u> ., | | Learn how and when to delegate authority | , , | , | | | | <i>j</i> | | | | 1 | | • | • | , : (€ : | • | | 4. Ecan now and mich to congain and the | | | | | | | | | | | | • | ria : | 5 5 5 | | Key: □ Introduce: • Develop: * Test, Releach; Maintain ## Sources Considered in Constructing Skills Appendix - Responding to Change A Handbook for Teachers of Secondary Social Studies. Department of Education, Alberta. - 2. Submissions of Consulting Groups and others: - a) Delta School District Secondary Social Studies Program Outline for Grades Eight to Eleven - b) Maple Ridge Social Studies Skills Curriculum Kindergarten Grade Seven - c) Prince George Consulting Group Part 3 Skills Guide - d) Saanich Elementary Social Studies Skills - e) Victoria Consulting Group Social Studies Skills (Grades 7-11) - f) Vancouver School District Skills The majority of the above have used, to varying degrees, the following as a source: Johns, Eunice and Fraser, Dorothy McClure, Appendix, Social Studies Skills: A Guide to Analysis and Grade Placement. In Helen McCracken Carpenter (Ed.) Skill Development in Social Studies, 33rd Yearbook, National Council for Social Studies, Washington, D.C. 1963.